Military Requirements for JP-8 Reformers and Solid Oxide Fuel Cell Power Systems Jeffrey D. Stangl, Robert O. Wertz, and Franklin H. Holcomb December 2005 2 kW System 3 kW System 30 kW System 60 kW System # Military Requirements for JP-8 Reformers and Solid Oxide Fuel Cell Power Systems Franklin H. Holcomb Construction Engineering Research Laboratory PO Box 9005 Champaign, IL 61826-9005 Jeffery Stangl and Robert Wertz Concurrent Technologies Corporation Johnstown, PA ### Final Report Approved for public release; distribution is unlimited. Prepared for U.S. Army Corps of Engineers Washington, DC 20314-1000 Under Work Unit No. BF707G **ABSTRACT:** This work represents an early step in the military Solid Oxide Fuel Cell (SOFC) development process. This study identifies: (1) the military's current and future electric power needs and capabilities, (2) the requirements for building a military SOFC power system with design recommendations, and (3) an initial approach to a Modularization Plan for developing military SOFC technology. The goals of this Modularization Plan will be to minimize procurement, training, and maintenance costs. Existing generators will be replaced with future electric power systems requiring reduced weight and footprint. Fuel efficiency goals will reduce fuel tanker fleet size and further decrease the logistical footprint. Military Standards, Specifications, and Handbooks pertaining specifically to SOFCs are not available, nor planned. This report identifies documents pertinent to the development of solid oxide fuel cell systems (<60 kW) based on information gathered through assessments of current applications and procurement requirements for military electric power. The report offers design recommendations to minimize the procurement cost of the SOFC system. The report discusses current capabilities, provides high-level considerations for a modularization plan, and identifies potential benefits of adopting a modular approach to SOFC systems, which is anticipated to reduce training, streamline the maintenance requirements, and reduce logistics. **DISCLAIMER:** The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. All product names and trademarks cited are the property of their respective owners. The findings of this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. DESTROY THIS REPORT WHEN IT IS NO LONGER NEEDED. DO NOT RETURN IT TO THE ORIGINATOR. ERDC/CERL TR-05-36 iii ## **Contents** | Lis | List of Figures and Tablesv | | | |-----|---|------|--| | Co | onversion Factors | vii | | | Pr | eface | viii | | | 1 | Introduction | 1 | | | | Background | | | | | Objective | 2 | | | | Approach | 3 | | | | Mode of Technology Transfer | 3 | | | 2 | Research Approach | 4 | | | | Site Visits | 4 | | | | Informational Documents | 6 | | | | PM-MEP Documents | 6 | | | 3 | Existing Military Electric Power Systems | 8 | | | | Applications | 8 | | | | Characteristics | 9 | | | 4 | Future Military Electric Power Systems | 13 | | | | Applications | 13 | | | | Requirements | 14 | | | | Military Specifications, Standards, and Handbooks | 14 | | | | Physical Characteristics | 16 | | | | Performance Characteristics | 17 | | | | Fuels, Lubricants, and USEPA Compliance | | | | | Voltage and Frequency Output Characteristics | | | | | Operational and Safety Features | | | | | Environmental Requirements | | | | | Daily Operational Profiles | | | | | Program Cost | | | | | System Training Concept | 25 | | | 5 | Design Considerations and Recommendations | 26 | |----|--|----| | | Design Considerations | 26 | | | Water Availability | 26 | | | Sulfur Content in Military Fuels | 26 | | | Diesel Fuel and NATO F-34 (JP-8) Additives | 27 | | | Design Recommendations | 31 | | | Minimum Stack Voltage | 31 | | | Operator Interface | 31 | | | Preventive Maintenance Checks and Services | 32 | | | Control System | 32 | | | Improved Efficiency | 32 | | 6 | Modularization | 33 | | | Capabilities Assessment | 33 | | | Modularization Approach | 34 | | | Modularization Considerations | 34 | | | Modularization Benefits | 35 | | | Reduction of Training and Maintenance Requirements | 36 | | 7 | Conclusions | 37 | | Re | eferences | 39 | | Ac | cronyms and Abbreviations | 40 | | Аp | ppendix A: Federal and Military Specifications | 42 | | Аp | ppendix B: Federal and Military Standards | 45 | | Αp | ppendix C: Military Handbooks and Field Manuals | 48 | | Re | eport Documentation Page | 50 | ## **List of Figures and Tables** | Figure | es | | |--------|---|----| | 1 | Information flow | 4 | | 2 | Electrical power systems (2 and 3 kW) | 10 | | 3 | Electrical power systems (5, 10, and 15 kW) | 11 | | 4 | Electrical power systems (30 and 60 kW) | 12 | | Tables | S . | | | 1 | Warner-Robins Air Logistics Center | 5 | | 2 | Fort Belvoir meeting | 5 | | 3 | Informational documents | 6 | | 4 | Documents obtained from the PM-MEP | 6 | | 5 | Current DOD electrical power system inventory | 8 | | 6 | Applications of mobile/tactical electrical power | 9 | | 7 | Characteristics and capabilities 2 and 3 kW systems | 9 | | 8 | Characteristics and capabilities of 5, 10, and 15 kW systems | 10 | | 9 | System characteristics and capabilities of 30 kW and 60 kW TQGs | 11 | | 10 | Applications of mobile/tactical electrical power | 14 | | 11 | Federal and military specifications | 15 | | 12 | Federal and military standards | 16 | | 13 | Military handbooks | 16 | | 14 | Physical characteristics defined by the TEP-ORD | 17 | | 15 | Performance characteristics defined by the TEP-ORD | 18 | | 16 | Electrical output characteristics | 19 | | 17 | Environmental requirements | 21 | | 18 | Twenty-four hour operational profile during stationary days | 23 | | 19 | Twenty-four hour operational profile during movement days | 23 | | 20 | Fifteen-day wartime mission profile tasks | 24 | | 21 | Electrical program cost estimate 2009 through 2019 power class | 24 | | 22 | Static dissipater composition, composition/ingredient information | 28 | | 23 | Corrosion inhibitor composition, composition/ingredient information | . 29 | |----|---|------| | 24 | DC inverter input voltage vs. generator output voltage | . 31 | | 25 | Total Army generator requirement quantities power class | . 33 | | 26 | Army requirement per year power class | . 33 | ERDC/CERL TR-05-36 vii ## **Conversion Factors** $\operatorname{Non-SI}^*$ units of measurement used in this report can be converted to SI units as follows: | Multiply | Ву | To Obtain | |---|-----------------------------|-----------------| | acres | 4,046.873 | square meters | | cubic feet | 0.02831685 | cubic meters | | cubic inches | 0.00001638706 | cubic meters | | degrees (angle) | 0.01745329 | radians | | degrees Fahrenheit | (5/9) x (°F – 32) | degrees Celsius | | degrees Fahrenheit | (5/9) x (°F – 32) + 273.15. | kelvins | | feet | 0.3048 | meters | | gallons (U.S. liquid) | 0.003785412 | cubic meters | | horsepower (550 ft-lb force per second) | 745.6999 | watts | | inches | 0.0254 | meters | | kips per square foot | 47.88026 | kilopascals | | kips per square inch | 6.894757 | megapascals | | miles (U.S. statute) | 1.609347 | kilometers | | pounds (force) | 4.448222 | newtons | | pounds (force) per square inch | 0.006894757 | megapascals | | pounds (mass) | 0.4535924 | kilograms | | square feet | 0.09290304 | square meters | | square miles | 2,589,998 | square meters | | tons (force) | 8,896.443 | newtons | | tons (2,000 pounds, mass) | 907.1847 | kilograms | | yards | 0.9144 | meters | ^{*}Système International d'Unités ("International System of Measurement"), commonly known as the "metric system." viii ERDC/CERL TR-05-36 ### **Preface** This study was conducted under project "Solid Oxide Fuel Cells (SOFCs)"; Work Unit No. BF707G. The technical monitor was Mr. Bob Boyd, Office of the Director, Defense, Research, and Engineering (ODDR&E). The work was performed by the Energy Branch (CF-E), of the Facilities Division (CF), Construction Engineering Research Laboratory (CERL). The CERL Principal Investigator was Franklin H. Holcomb. Part of this work was done by Jeffery Stangl and Robert Wertz, Concurrent Technologies Corporation (CTC), Johnstown, PA under Contract Number: DACA42-02-2-001. The technical editor was William J. Wolfe, Information Technology Laboratory. Dr. Thomas Hartranft is Chief, CEERD-CF-E, and L. Michael Golish is Chief, CEERD-CF. The associated Technical Director was Gary W. Schanche, CEERD-CVT. The Acting Director of CERL is Dr. Ilker R. Adiguzel. CERL is an element of the U.S. Army Engineer Research and Development Center (ERDC), U.S. Army Corps of Engineers. The Commander and Executive Director of ERDC is COL James R. Rowan, and the Director of ERDC is Dr. James R. Houston. ### 1 Introduction ### **Background** Electric power, provided primarily by mobile generator sets in the combat zone, is the lifeblood of the Armed Forces.* The Department of Defense (DOD) makes significant use of Mobile Electric Power (MEP) generators operated from logistic fuels in the range of 2 kW to 60 kW. These systems account for 100,691 individual units with a combined generating capacity of 1,037,725 kW. However, additional units of the current design will not be available from manufacturers after 2008 because they do not comply with future U.S. Environmental Protection Agency (USEPA) requirements. While the military can continue to use existing units, these units will eventually become unsupportable as manufacturers discontinue
production and support for the units. Moreover, the DOD has developed goals for a new generation of USEPA-compliant logistic fuels powered MEP generators that will perform better than the current generation of MEP systems. These goals include reduced weight and acoustic signature; and improved fuel consumption, reliability, and repair time. While these goals may be met by combustion based units, Solid Oxide Fuel Cell (SOFC) based MEP systems are also a potential alternative. The U.S. Department of Energy (DOE) Solid State Energy Conversion Alliance (SECA) program is a collaborative effort between the Federal Government, independent research organizations, U.S. industry, and academia, the ultimate goal of which is to develop low-cost, remote/stationary, SOFC power systems in the 3 kW to 10 kW range. Currently, the SECA program has a long time frame for SOFC development and does not address the DOD's technology development needs regarding fuel and environmental operating requirements. While SECA's low-cost solution may be ideal for some applications, the military has a great and immediate need for remote sources of cost and energy efficient power with reduced environmental emissions and decreased logistical burdens. Contributing to this need is the fact that DOD Program Manager Mobile Electric Power (PM-MEP) web site, accessible through URL: http://peocscss.tacom.army.mil/pmMEP.html some aging power systems in the field will become increasingly difficult to maintain as industry ceases to support systems that are judged inefficient by today's standards. Consequently, there is a need for the "militarization" of SECA-based SOFC technology in the near-term with the following characteristics. The fuel cell power systems must be: - modular in design - able to operate within the range of readily available defense logistic fuels and provide stable, continuous power - rugged enough to be carried into the field, set up, and operated unattended - capable of generating 3 kW to 10 kW of power - energy efficient and able to meet the guidelines for environmental emissions and logistical burden reductions. Researchers at the U.S. Army Engineer Research and Development Center, Construction Engineering Research Lab (ERDC-CERL) have actively participated in the development and application of advanced fuel cell technology since the early 1990s. In that time, the Department of Defense (DOD) has installed the largest fleet of fuel cells in the world. Because the DOD need for power systems with the above characteristics is more urgent than the current SECA time frame, ERDC-CERL has partnered with Concurrent Technologies Corporation (CTC), the Gas Technology Institute (GTI), and the Air Force Research Laboratory (AFRL) to: - develop the necessary SOFC technologies to permit the utilization of defense logistic fuels including the assembly and testing of prototype fuel processing devices - research and document the technical specifications for military applications - gather information on performance requirements and use this information to drive the system design and development - assemble and test prototype SOFC units. This initial stage of research was required to develop military requirements for a SOFC power system that will address DOD needs. ### **Objective** This objectives of this work, which represents a first step in the development of military SOFC technologies, were to: - 1. Identify the military's current and future electric power needs and capabilities - 2. Identify the current and new requirements for mobile electric power systems and make design recommendations for building a military SOFC power system. ### **Approach** This work derived existing military electric power systems characteristics, future military electric power systems requirements, design considerations and recommendations, and a potential modularization plan from site visits, interviews, and (paper document and WWW) literature searches. Specifically, the research team: - 1. Visited several DOD facilities and reviewed relevant documents i.e., military regulations, standards, specifications, etc. (Chapter 2) - 2. Reviewed existing military electric power systems and military applications within each power class from 2 through 60 kW (Chapter 3) - 3. Identified future military electric power systems, applications, and requirements based on information from PM-MEP and the Tactical Electrical Power Operational Requirements Document (TEP ORD) (Chapter 4) - 4. Identified and provided design considerations to be addressed in the early design stage of a SOFC power system (Chapter 5) - 5. Reviewed current mobile electrical power capabilities, provided high-level considerations for a modularization plan, and identified several potential benefits of a modularization plan (Chapter 6) - 6. Identified an initial approach to a Modularization Plan for developing military SOFC technology that will minimize procurement, training, and maintenance costs. ### **Mode of Technology Transfer** It is anticipated that the information developed in this stage of work will support the CERL program to design, develop, and fabricate a military SOFC Power Plant up to 10 kW for military applications, which will include military diesel and JP-8 fuel reforming. The information in this report will be transmitted directly to the sponsor of this work, and will also be made accessible through the World Wide Web (WWW) at URLs: http://www.cecer.army.mil (ERDC-CERL website) http://www.dodfuelcell.com (DOD Fuel Cell Demonstration website). ### 2 Research Approach Figure 1 illustrates the methodology used here to identify requirements, and to develop the capabilities summary and modularization plan. Military requirements were derived from interviews, technology reviews, literature searches, and follow-on analyses. Although an in-depth search of the www.assist.daps.dla.mil web site for SOFC Military Standards, Specifications, and Handbooks yielded no directly related documents, MEP information was readily available on various DOD Web sites. This information was supplemented with direct contact with user groups and procurement agencies. #### **Site Visits** Five on-site fact-gathering meetings were held at two installations to help identify military requirements. Meeting discussions included overviews of *CTC*, the DOD's Fuel Cell Test and Evaluation Center (FC*Tec*) operated by *CTC*, and the SOFC development project. Figure 1. Information flow. The MEP Tactical Quiet Generator (TQG) current capabilities were discussed with personnel at Warner Robins Air Logistic Center (WR-ALC) during the 3 June 2004 meeting. It was found that the end users and logistic centers do not have records of the total TQG capability. (The WR-ALC maintains records of the capabilities for the MEP within their command.) The PM-MEP procures and maintains records of the total MEP capability; TQGs are now being replaced by smaller, quieter, more efficient Tactical Electric Power (TEP). This information formed the basis for discussions with additional personnel of the PM-MEP (Table 1). The primary focus of the meeting with PM-MEP personnel (Table 2) was to identify the military requirements. Secondary discussions focused on current and future MEP capabilities. The PM-MEP confirmed that TQGs are going to be replaced by TEP starting approximately 2007. The "TEP ORD, Advanced Medium-Sized Mobile Power System (AMMPS) Purchase Description," and "PM-MEP Master Plan" were discussed, and found to be useful sources of information to help identify the military requirements for future electrical power systems. Table 1. Warner-Robins Air Logistics Center. | Meeting No. | Contact | |-------------|--| | 1 | Marianne Deuster, Division Chief | | 1 | Barbara Schlafer, Branch Chief-Vehicles | | 1 | Doug Foster, Branch Chief-Generators | | 2 | Bill Likos, A ₂ PT ₂ O | | 3 | Don Maycroft, Bear Base | | 4 | Lisa Hosecloth, Program Manager for Generators | | 4 | Tahrea Grant, Engineer | | 4 | Nhat Nguyen, Lead Engineer | | 4 | Gene Moss, Equipment Specialist | Table 2. Fort Belvoir meeting. | Meeting No. | Contact | |-------------|--| | 5 | Dr. James Cross, Deputy Program Manager | | 5 | Kelly Alexander, Chief Engineer PM-MEP2 | | 5 | Paul Shively , Chief-Power Generation Branch | | 5 | Walter Taschek, Fuel Cell Technology Team Consultant | #### Informational Documents In-depth searches on the World Wide Web and meetings yielded several sources of information (Table 3). Table 3. Informational documents. | Number | Document | Source | |--------|--|-------------------------------| | 1 | Standard Family of Mobile Electric Power Generating Sources | www.pm-mep.army.mil | | 2 | 2 kW Military Tactical Generator Sets | www.pm-mep.army.mil | | 3 | 3 kW Tactical Quiet Generator Sets | www.pm-mep.army.mil | | 4 | 5 kW Tactical Quiet Generator Sets | www.pm-mep.army.mil | | 5 | 10 kW Tactical Quiet Generator Sets | www.pm-mep.army.mil | | 6 | 15 kW Tactical Quiet Generator Sets | www.pm-mep.army.mil | | 7 | 30 kW Tactical Quiet Generator Sets | www.pm-mep.army.mil | | 8 | 60 kW Tactical Quiet Generator Sets | www.pm-mep.army.mil | | 9 | Military Standard, Specifications, and Handbooks | www.assist.daps.dla.mil | | 10 | PM-MEP Master Plan 2001 | PM-MEP | | 11 | Purchase Description Advanced Medium Sized Mobile Power Sources | PM-MEP | | 12 | Tactical Electrical Power Operational Requirements Documents (TEP ORD) | PM-MEP | | 13 | Advanced Power Generation Systems for the 21st Century: Mar-
ket Survey and Recommendations for a Design Philosophy | Oak Ridge National Laboratory | ### **PM-MEP Documents** Table 4 lists the documents obtained from the PM-MEP to support this study. Table 4. Documents obtained
from the PM-MEP. | No. | Document | Source | |-----|--|--------| | 1 | PM-MEP Master Plan 2001 | PM-MEP | | 2 | Purchase Description Generator Sets, Skid Mounted, Trailer Mounted Advanced
Medium Sized Mobile Power Sources, Tactical | PM-MEP | | 3 | Tactical Electrical Power Operational Requirements Documents | PM-MEP | The *PM-MEP Master Plan 2001* provides PM-MEP's plan for attaining goals and how the vision will positively affect the U.S. Armed Forces. The primary focus reaps the benefits of standardization, which include: reduced number of configurations, reduced total operating costs, consolidated annual procurements, improved readiness, enhanced operation, maintenance and training, commonality of components, reduced number of operator and maintenance manuals, increased reliability, survivability, deployability, supportability, and warfighting effectiveness. The document Purchase Description Generator Sets, Skid Mounted, Trailer Mounted Advanced Medium Sized Mobile Power Sources, Tactical provides general require- ments for generator sets that are 5 through 60 kW, 50/60 and 400 hertz, skid mounted, trailer mounted, tactical, quiet, alternating current, and diesel fuel driven. The document *Tactical Electrical Power Operational Requirements* describes the operational capability, threat, shortcomings of existing systems, capabilities, program support, force structure, schedule considerations, and program affordability. ## 3 Existing Military Electric Power Systems This chapter identifies the applications and defines general characteristics for the existing military mobile electrical power systems. The primary information presented in this section was obtained from the PM-MEP Project Office. The current families of military electrical power systems (2 through 60 kW) account for 100,691 individual units with a combined generating capacity of 1,037,725 kW. Table 5 lists individual units per kW classes. These systems were developed in the 1980s and their production is planned to continue through 2008. These power systems replaced the older MIL-STD family and provide significant improvements in mobility, supportability, survivability, and reliability. The 5 kW through 60 kW systems meet the current military needs, but will not comply with pending USEPA regulations and requirements. Manufacturers are anticipated to cease making noncompliant engines to replace engines in the current generator fleet. Consequently, these systems will become unsupportable as they age and as manufacturers stop making the necessary spare parts (reference TEP ORD 3.1.1). Table 5. Current DOD electrical power system inventory. | Unit Rating (kW) | No. of Individual Units | Total Capacity (kW) | |------------------|-------------------------|---------------------| | 2 | 10,979 | 21,958 | | 3 | 39,789 | 119,367 | | 5 | 17,603 | 88,015 | | 10 | 13,745 | 137,450 | | 15 | 5,411 | 81,165 | | 30 | 6,669 | 200,070 | | 60 | 6,495 | 389,700 | | Total | 100,691 | 1,037,725 | ### **Applications** Table 6 lists the primary applications and power classes (kW) provided by the PM-MEP Program Office for existing military electrical power systems. Table 6. Applications of mobile/tactical electrical power. | Power Class (kW) | Primary Applications | |------------------|---| | 2 | Missile air defense systems, mobile kitchen units, combat support systems, communications systems | | 3 | Weapon systems, missile systems, causeway systems, C4I systems | | 5 | Weapon systems, missile systems, causeway systems, C4I systems | | 10 | Weapon systems, missile systems, laundry units, C4I systems, refrigeration systems | | 15 | Weapon systems, missile systems, well kit, printing plant, topographic support systems, C4I systems, hospital maintenance | | 30 | Weapon systems, missile systems, bakery plant, and support systems, water purification, C4I systems, aviation shop sets | | 60 | Weapon systems, missile systems, earth satellite terminals, field hospitals/schools, aviation ground support | ### **Characteristics** Table 7 lists the physical characteristics and general capabilities of the existing 2 and 3 kW military electrical power systems (shown in Figure 2). The quantities listed are current totals. No future acquisitions are planned. Table 7. Characteristics and capabilities 2 and 3 kW systems. | Characteristics | 2 kW | 3 kW | |-------------------------------------|--|---| | Model number | MEP -531A | MEP -831A | | Voltage connection | 120 VAC, single phase, 2 wire | 120 VAC, single phase, 2 wire 120/240 VAC, single phase, 3 wire | | Frequency | 50/60 Hz | 50/60 Hz | | Physical dimensions L X W X H (in.) | 29.5 x 16 x 21.8 | 29.5 x 16 x 21.8 | | Weight (lb) | 158 | 325 | | Total quantity (2004) | 10,979 | 39,789 | | Reliability (hrs) | 818 | 350 | | Fuel storage capacity (gal) | 1.6 | 4 | | Fuel type | Diesel DL-1, DL-2, JP-8, Jet A-1 | Diesel DL-1, DL-2, JP-8, Jet A-1 | | Fuel consumption (gal/hour) | 0.33 | 0.33 | | Noise (dBa @ 7m) | 79 | 79 | | Applied standards | EMI:* Suppressed to MIL-STD 461 limits
EMP: None
Human Factors: None | EMI: Suppressed to MIL-STD 461 limits
EMP: HAEMP IAW MIL-STD 2169
Human Factors: MIL-STD 1474 | | * Electro Magnetic Interference (EM | AI) | | 2 kW system 3 kW system Figure 2. Electrical power systems (2 and 3 kW). Table 8 lists the physical characteristics and general capabilities of the existing 5 kW, 10 kW, and 15 kW military electrical power systems (shown in Figure 3), along with current and future quantities with planned delivery for 1Q FY07. Table 8. Characteristics and capabilities of 5, 10, and 15 kW systems. | Characteristics | 5 kW | 10 kW | 15 kW | |--|--|--|---| | Model Number | MEP -802A | MEP -803A | MEP -804A | | Voltage connection | 120 VAC, single phase, 2 wire
120/240 VAC, single phase, 3 wire
120/208, three phase, 4 wire | 120 VAC, single phase, 2 wire
120/240 VAC, single phase, 3 wire
120/208, three phase, 4 wire | 120/208 VAC, three phase, 4 wire 240/416 VAC, three phase, 4 wire | | Frequency | 50/60 Hz | 50/60 Hz | 50/60 Hz | | Physical dimensions
L x W x H (in.) | 50.4 x 31.8 x 36.2 | 61.7 x 31.8 x 36.2 | 69.3 x 35.3 x 54.1 | | Weight (lb) | 888 | 1182 | 2124 | | Total quantity (2004) | 17,603 | 13,745 | 5,411 | | New system | | | | | Deliver date & quantity | 1QFY07 9,581units | 1QFY07 5,846 units | 1QFY07 2,777 units | | Reliability (hrs) | 442 | 600 | 538 | | Fuel storage capacity (gal) | 5.0 | 9.0 | 14 | | Fuel type | Diesel DL-1, DL-2, JP-8, Jet A-1 | Diesel DL-1, DL-2, JP -8, Jet A-1 | Diesel DL-1, DL-2, JP-8, Jet A -1 | | Fuel consumption (gal/hour) | 0.57 | 0.98 | 1.5 | | Noise (dBa @ 7m) | 70 | 70 | 70 | | | EMI: Suppressed to MIL-STD 461 limits | EMI: Suppressed to MIL-STD 461 limits | EMI: Suppressed to MIL-STD 461 limits | | Applied standards | EMP: HAEMP IAW MIL-STD 2169 | EMP: HAEMP IAW MIL-STD 2169 | EMP: HAEMP IAW MIL-STD 2169 | | | Human Factors: MIL-STD 1472,
MIL-STD 1474 | Human Factors: MIL-STD 1472
MIL-STD 1474 | Human Factors: MIL-STD 1474 | 5 kW System 15 kW System Figure 3. Electrical power systems (5, 10, and 15 kW). Table 9 lists the physical characteristics of 30 kW and 60 kW TQGs (shown in Figure 4), along with current and future quantities and planned delivery for 1Q FY07. Table 9. System characteristics and capabilities of 30 kW and 60 kW TQGs. | Characteristics | 30 kW | 60 kW | | |------------------------------------|---|--|--| | Model number | MEP -805A | MEP -806A | | | Voltage connection | 120/208 VAC, three phase, 4 wire 240/416 VAC, three phase, 4 wire | 120/208 VAC, three phase, 4 wire 240/416 VAC, three phase, 4 wire | | | Frequency | 50/60 Hz | 50/60 Hz | | | Physical dimensions LxWxH (in.) | 79.3 x 35.3 x 54.1 | 86.3 x 35.3 x 58.2 | | | Weight (lb) | 3006 | 4063 | | | Total quantity (2004) | 6,669 | 6,495 | | | New system deliver date & quantity | 1Q FY07 3,678 units | 1QFY07 3,966 units | | | Reliability (hours) | 600 | 488 | | | Fuel storage capacity (gal) | 23 | 43 | | | Fuel type | Diesel DL-1, DL-2, JP-8, Jet A-1 | Diesel DL-1, DL-2, JP-8, Jet A-1 | | | Fuel consumption (gal/hour) | 2.43 | 4.51 | | | Noise (dBa @ 7m) | 70 | 70 | | | Applied standards | EMI: Suppressed to MIL-STD 461 limits
EMP: HAEMP IAW MIL-STD 2169
Human Factors: MIL-STD 1474 | EMI: Suppressed to MIL-STD 461 limits
EMP: HAEMP IAW MIL-STD 2169
Human Factors: MIL-STD 1474 | | 30 kW System 60 kW System Figure 4. Electrical power systems (30 and 60 kW). ## 4 Future Military Electric Power Systems This chapter identifies the applications and defines the requirements for future military systems for mobile electric power. The primary information presented in this section was obtained from the MEP Project Office, PM-MEP Master Plan 2001 and the TEP ORD. Future electrical power systems, including SOFC power systems, are expected to comply with the applications and requirements presented here. The MEP Project Office continuously coordinates with each service component during day-to-day operations leveraging diverse expertise to help determine the electrical
power needs of future forces. The MEP Project Office also maintains close contact with the research and development community to ensure that the most promising technologies are identified, monitored, tested, and appropriately analyzed for adaptation to mobile electric power programs at the appropriate opportunity. The PM-MEP Master Plan 2001 was developed to inform its customers and partners of the multi-service Mobile Electric Power Generating Sources (MEPGS) fleet, and the Mobile Electric Power Generating Office. The information in the Master Plan report includes the present status and future plans for procurement and technology integration opportunities. The TEP ORD document contained information and requirements in general for future electrical generators (categorized as TEP). The TEP ORD document was drafted to be neutral prime mover, and to only identify the requirements of future military electrical power systems. ### **Applications** Table 10 lists the various applications of the DOD Total Force and power classes (kW) for future military mobile electrical power systems. The desired end state is to have a continuously ready, fully modernized, highly mobile, deployable fleet of electric power generators supporting these applications. In general, the data in Table 10 show that combat and communication systems will be powered by 2 kW power systems. Three kW to 60 kW power systems will be used to energize missile and weapon systems; small facilities will be powered by 30 kW to 60 kW systems. Table 10. Applications of mobile/tactical electrical power. | | Power Class (kW) | | | | | | | |-----------------------------|------------------|---|---|----|----|----|----| | Applications | 2 | 3 | 5 | 10 | 15 | 30 | 60 | | Mobile kitchen units | Х | | | | | | | | Combat support systems | Х | | | | | | | | Communications systems | X | | | | | | | | Missile systems | Х | Х | Х | Х | Х | Х | Х | | Causeway systems | | Х | Х | | | | | | C4ISR systems | | Х | Х | Х | Х | Х | | | Weapon systems | | Х | Х | Х | Х | Х | Х | | Laundry units | | | | Х | | | | | Refrigeration systems | | | | Х | | | | | Well kit | | | | | Х | | | | Printing plant | | | | | Х | | | | Topographic support systems | | | | | Х | | | | Hospital maintenance | | | | | Х | | | | Bakery plant | | | | | | Х | | | ADP support systems | | | | | | Х | | | Water purification | | | | | | Х | | | Aviation shop sets | | | | | | Х | | | Field hospitals/schools | | | | | | | Х | | Aviation ground support | | | | | | | Х | | Earth satellite terminals | | | | | | | Х | ### Requirements The following sections present the requirements for military electrical power systems defined by the TEP ORD. ### Military Specifications, Standards, and Handbooks Newly developed and future electrical power system performance should be evaluated by applying the test methods and procedures contained in the applicable Military Standards, Specifications, and Handbooks. Several Military Specifications, Military Standards, and Handbooks now in use and identified in the TEP ORD are applicable to electrical power systems. Although the primary focus of this work is on electrical power systems less than 50 kW, the current Military Specifications and Military Standards in use govern all power ranges. No specific SOFC Military Standards/Requirements currently exist, nor are any planned. The military plans to purchase electrical generators meeting or exceeding requirements established in existing ORDs and to remain neutral on the specific technology that provides the end effect, which is the supply of conditioned, mobile electrical power service. Table 11 lists all of the Federal and Military Specifications identified in the Operational Requirements Document for military mobile electrical power, including whether the Specification is applicable to the development of a SOFC system for military applications. Appendix A gives additional details of each specification. Table 11. Federal and military specifications. | | | Applicable | to SOFC | |----------------|--|------------|---------| | Specifications | | Yes | No | | Federal | | | | | A-A-52557 | Fuel Oil, Diesel; for Posts, Camps, and Stations | Х | | | A-A-52624 | Antifreeze, Multi Engine Type | X | | | A-A-55804 | Rod, Ground (with Attachments) | Х | | | A-A-59616 | Pipe Fittings: Bushings, Locknuts, and Plugs; Iron, Steel, and Aluminum; (Threaded); 125-150 Lb | Х | | | Military | | | | | MIL-PRF-2104 | Lubricating Oil, Internal Combustion Engine, Combat/Tactical Service | | х | | MIL-PRF-2105 | Lubricating Oil, Gear, Multipurpose (Metric) | | Х | | MIL-DTL-5624 | Turbine Fuel, Aviation, Grades JP-4, JP-5 | Х | | | MIL-PRF-10924 | Grease, Automotive and Artillery | Х | | | MIL-PRF-21260 | Lubricating Oil, Internal Combustion Engine, Preservative Break-In | | х | | MIL-S-22473 | Sealing, Locking, and Retaining Compounds: (Single Compound) | Х | | | MIL-PRF-46167 | Lubricating Oil, Internal Combustion Engine, Arctic | | Х | | MIL-A-53009 | Additive, Antifreeze Extender, Liquid Cooling Systems | Х | | | MIL-C-53072 | Chemical Agent Resistant Coating (CARC) System Application Procedures and Quality Control Inspection | Х | | | MIL-DTL-64159 | Coating, Water Dispersible Aliphatic Polyurethane, Chemical Agent Resistant | Х | | | MIL-DTL-83133 | Turbine Fuels, Aviation, Kerosene Types, NATO F-34 (JP-8), NATO F-35, and JP-8 + 100 | Х | | | MIL-L-85762 | Lighting, Aircraft, Interior, Night Vision Imaging System (NVIS) Compatible | Х | | Table 12 lists all of the Federal and Military Standards identified in the Operational Requirements Document for Tactical Electric Power, including whether the Standard is applicable to the development of a SOFC system. Appendix B gives brief descriptions of each standard. Table 12. Federal and military standards. | | | | cable
OFC | |---------------|--|-----|--------------| | Standards | | Yes | No | | Federal | | | | | FED-STD-595 | Colors Used in Government Procurement | Χ | | | Military | | | | | MIL-STD-130 | Identification Marking of U.S. Military Property | Χ | | | MIL-STD-209 | Lifting and Tie Down Provisions | Χ | | | MIL-STD-461 | Requirements for the Control of Electromagnetic Interference Characteristics of Subsystems And Equipment | Χ | | | MIL-STD-705 | Generator Sets, Engine-Driven, Methods of Tests and Instructions | Χ | | | MIL-STD-810 | Environmental Engineering Considerations and Laboratory Tests | Χ | | | MIL-STD-814 | Requirements for Tie Down, Suspension and Extraction Provisions on Military Materiel for Airdrop | Χ | | | MIL-STD-882 | System Safety | Х | | | MIL-STD-889 | Dissimilar Metals | Х | | | MIL-STD-913 | Requirements for the Certification of Sling Loaded Military Equipment for External Transportation by Department of Defense Helicopters | Х | | | MIL-STD-1472F | Human Engineering | Χ | | | MIL-STD-1553 | Digital Time Division Command/Response Multiplex Data Bus | Χ | | | MIL-STD-2169B | High Altitude Electro-Magnetic Pulse Environment (Secret) | Х | | Table 13 lists all of the Military Handbooks identified in the Operational Requirements Document for Tactical Electric Power. The table indicates if the Military Handbook is applicable to the development of a SOFC system. Appendix C briefly describes each handbook. Table 13. Military handbooks. | | | Applicab | le to SOFC | |-------------------|---|----------|------------| | Military Handbool | ks | Yes | No | | MIL-HDBK-705 | Generator Sets, Electrical, Measurement, and Instrumentation Methods | Х | | | MIL-HDBK-784 | Guidelines—Design To Minimize Contamination and To Fa-
cilitate Decontamination of Military Vehicles and Other
Equipment: Interiors And Exteriors | х | | | MIL-HDBK-810 | Environmental Engineering Considerations and Laboratory
Tests | Х | | | MIL-HDBK-831 | Preparation of Test Reports | X | | | MIL-HDBK-1791 | Designing for Internal Aerial Delivery in Fixed Wing Aircraft | X | | ### **Physical Characteristics** This section presents the physical requirements for future military electric power systems. The system characteristics are broken down to system size defined as cu- bic feet and system deployed weight. Table 14 lists the characteristics, which are a collection of information defined by the TEP-ORD. Table 14. Physical characteristics defined by the TEP-ORD. | Power Class
(kW) | Threshold System Volume (cu ft) | Objective System Volume (cu ft) | Individual Deployed Weight (lb) | |---------------------|---------------------------------|---------------------------------|---------------------------------| | 2 or less | 5.4 | 4.5 | 142 | | 3 | 13.35 | 11.12 | 292 | | 5 | 30.6 | 25.5 | 799 | | 10 | 36.9 | 30.8 | 1064 | | 15 | 69.3 | 57.8 | 1975 | | 30 | 79.2 | 66.0 | 2705 | | 60 | 92.7 | 77.3 | 3657 | #### Performance Characteristics Table 15 lists performance characteristics, which are a collection of information defined by the TEP-ORD. The system characteristics are broken down into various areas considered performance related characteristics, threshold, and objective values. Columns 6 and 7 ("Threshold Probability Without Essential Function Failure," and "Objective Probability Without Essential Function Failure") indicate anticipated percentage and hours of operation of the systems without failure. ### Fuels, Lubricants, and USEPA Compliance Future military electric power systems are required to use jet propulsion fuels (JP-8) as the primary fuel. Similar military diesel fuels may be used to provide more flexibility to the commander. An impermanent performance degradation of 20 percent is acceptable when fuels other that JP-8 are
used. This approach is consistent with the "single fuel on the battlefield" logistics policy. Additionally, compliance with USEPA emission regulations is a DOD policy. #### Voltage and Frequency Output Characteristics This section presents the alternating current (AC) electrical output voltage and frequency characteristics broken down by output kW rating vs. the needed voltage output. In summary, all future electrical power systems 3 kW and greater are required to have multiple voltage output ranges. Systems greater than 10 kW are required to have multiple switch selected frequency outputs (Table 16). Table 15. Performance characteristics defined by the TEP-ORD. | Power
Class
(kW) | Fuel Type | Fuel
Consumption
(gal/hr) | Threshold
Acoustic
Signature
(dBa @ 7m) | Objective
Acoustic
Signature
(dBa @ 7m) | Threshold Probability Without Essential Functions Failure (% @hrs) | Objective Probability Without Essential Functions Failure (%@ hrs) | Threshold
Repair
Median
Time (hrs) | Objective
Repair
Median
Time (hrs) | Threshold
Repair
Maximum
Time (hrs) | Objective
Repair
Maximum
Time (hrs) | |------------------------|---------------|---------------------------------|--|--|--|--|---|---|---|--| | ≤2 | JP-8 & Diesel | 0.28 | 72 | 69 | 91% @ 71 | 91% @ 118 | 1.5 | 0.5 | 2 | 1 | | 3 | JP-8 & Diesel | 0.28 | 67 | 64 | 91% @ 71 | 91% @ 118 | 1.5 | 0.5 | 2 | 1 | | 5 | JP-8 & Diesel | 0.48 | 68 | 65 | 91% @ 71 | 91% @ 118 | 1.5 | 0.5 | 2 | 1 | | 10 | JP-8 & Diesel | 0.82 | 68 | 67 | 91% @ 71 | 91% @ 118 | 1.5 | 0.5 | 2 | 1 | | 15 | JP-8 & Diesel | 1.22 | 70 | 67 | 91% @ 71 | 91% @ 118 | 1.5 | 0.5 | 2 | 1 | | 30 | JP-8 & Diesel | 2.07 | 70 | 69 | 91% @ 71 | 91% @ 118 | 1.5 | 0.5 | 2 | 1 | | 60 | JP-8 & Diesel | 3.83 | 72 | 69 | 91% @ 71 | 91% @ 118 | 1.5 | 0.5 | 2 | 1 | | Table 16. Electrical output characteristics | Table 16. | Electrical output characteristics | s. | |---|-----------|-----------------------------------|----| |---|-----------|-----------------------------------|----| | Power Class (kW) | Voltage Output | Frequency | |------------------|--|------------------------| | 2 or less | 120 VAC, single phase, 2 wire | 50/60 Hz operation | | 3 | 120 VAC, single phase, 2 wire 120/240 VAC, single phase, 3 wire | | | 5 | 120 VAC, single phase, 2 wire 120/240 VAC, single phase, 3 wire 120/208, three phase, 4 wire | 50/60 Hz operation | | 10 | 120 VAC, single phase, 2 wire 120/240 VAC, single phase, 3 wire 120/208, three phase, 4 wire | 50/60/400 Hz operation | | 15 | 120/208 VAC, three phase, 4 wire 240/416 VAC, three phase, 4 wire | 50/60/400 Hz operation | | 30 | 120/208 VAC, three phase, 4 wire 240/416 VAC, three phase, 4 wire | 50/60/400 Hz operation | | 60 | 120/208 VAC, three phase, 4 wire 240/416 VAC, three phase, 4 wire | 50/60/400 Hz operation | ### Operational and Safety Features All future electrical power systems for military applications are required to include safety and operation requirements (obtained from the TEP ORD). They must: - Include the integration of safety devices to shut the system down automatically in the event of low fuel, high temperature, or voltage anomalies. - Include a detection and warning system to alert personnel to conditions outside the normal operating parameters that could cause a hazard. - Be designed to prevent errors in assembly, installation, or utility connection. - Prevent the build up and release of energy, electrical or mechanical, through the use of fuses, relief valves, and electrical explosion proofing where applicable. - Prevent the propagation of damage, in the event of a system component failure, from one component to another. - Adhere to system design such the few or no special tools will be required to perform most field maintenance. - Allow for enough on-board fuel to operate at 75 percent output capacity for at least 8 hours and for the connection of an external fuel tank to extend the operating time. - Use plugs and quick disconnect connectors, so long as it does not affect the reliability of the system. - Provide status indicators for fuel, temperature(s), pressure(s), frequency, voltage, etc., that can be read both day and night. - Identify and indicate maintenance functions and problems and aid the maintenance performers in diagnosing and identifying modules and components for replacement. - Allow the system to operate at any orientation on uneven terrain with grades of up to 15 degrees in all angles. Allow for the system to operate at full rated load in tropical, temperate, arid and cold climates. The system must also operate at full output at 95 °F and 4,000 ft above sea level, and standard de-rated output at 95 °F and 10,000 ft above sea level. - Allow for the automatic parallel operation of systems of like size and operational mode for systems 10 kW and larger - Include a standard NATO slave receptacle, which would allow personnel to connect a military vehicle 24 VDC system to the SOFC system in the event of dead start-up batteries. - Allow for open-air or warehouse storage. - Start and accept full load within five (5) minutes for all systems excluding technologies that require lengthy start up times and procedures. - Operate as designed when covered with infrared suppression nets. ### **Environmental Requirements** MIL-STD-810 defines procedures for determining and assessing the diverse environments to which military systems will be exposed during its service life. Table 17 lists the environmental requirements and variables contained within this specification that are applicable to future military electrical power systems. MIL-STD-810 references additional information on methods developed to support accurate determination of the environmental stresses that equipment will encounter during its service life and to verify corrective actions. Note: the variables listed in Table 17 are "worst case" and do not necessarily apply to all articles being evaluated. Considerations for individual articles need to be applied as indicated in MIL-STD-810. Table 17. Environmental requirements. | Requirement Name | Description | Variable 1 | Variable 2 | |----------------------------|--|---|---| | | Ground use altitude | 4,570 m | None | | Low procesure (altitude) | Air transport altitude | 0 m to 4,572 m | Rate of climb 10 m/s | | Low pressure (altitude) | Explosive decompression | 2,438 m to 0 m | Rate to decompress 0.1 s or less | | | Rapid decompression | 2,438 m to 0 m | Decompression rate 15 s | | Lligh toppopulation | Basic hot | Ambient air 86 °F –110 °F | Ambient air 86°F – 145°F | | High temperature | Hot | Ambient air 90 °F – 120°F | Ambient air 91°F – 160°F | | Low temperature | Evaluate effects during storage and operation | Temperature based on requirements documents or where the unit will be used | Minimum 72 hrs for longest test | | Temperature shock | Hot to cold
Cold to hot | Temperature shock range determined by lengthy process | N/A | | Solar radiation (sunshine) | | 1120 W/m ² and 49 °C (120 °F) | Test length 56 24-hr cycles or longer | | Rain | Maximum rate and size noted in standard | 4 in./hr | Droplet size up to 0.1772 in. | | Humidity | Start temperature and RH End temperature and RH | 73.4 °F @ 50 % RH
86 °F @ 95 % RH | N/A | | Fungus | U.S. And European groups of fungus commonly used for testing | Aspergillus niger, Aspergillus terreus, Paecilomyces varioti,
Penicillium funiculosum, Penicillium ochro-chloron, Scopulariopsis
brevicaulis, Aspergillus flavus, Aspergillus versicolor, Penicillium
funiculosum, Chaetomium globosum, Trichoderme Viride | Minimum 28 days and up to 84 days for added certainty | | Salt fog | Salt solution | Unless otherwise identified, use a 5 +/-1% salt solution concentration | Two wet and two dry periods each 24 hrs in length | | Count and diret | Blowing dust particle | < Or = 149 μm | 1750 ft/min | | Sand and dust | Blowing sand | 150 to 850 μm | 5700 ft/min | | Ш | |--------| | ᄁ | | | | Q | | C | | S | | ᄁ | | | | \neg | | 코 | | | | ဌ | | ۵ | | 36 | | Requirement Name | Description | Variable 1 | Variable 2 | |--|--|---|---| | Explosive atmosphere | Demonstrate the ability of material to operate in fuel-air explosive atmospheres without causing ignition, or demonstrate that an explosive or burning reaction occurring within encased equipment will be contained, and not propagate outside the test item. | 95% n-Hexane with 5% Other Hexane Isomers | N/A | | Leakage (immersion) | Immersion Partial immersion | Complete Depth not specified | 30 minutes | |
Acceleration | Air carried stores | 2 Inertia Load (g) | N/A | | Vibration | Truck, trailer, tracked vehicle, jet aircraft, propeller aircraft, helicopter, surface ship, train | Vibration set points dependent upon type of test and the physical attributes of the system to be tested | Length of test is dependent upon the type of test being conducted | | Acoustic noise | Noise environment effects | 10 Hz to 10,000 Hz
Various amplitudes | Test duration determined through lengthy procedure | | Shock | Evaluation of expected shocks during service life | Up to 10,000 Hz | Duration up to 1 second | | Gunfire | Random vibration energy | DC to 2kHz | | | Temperature, humidity, vibration, altitude | Qualification test | Use parameters listed in temperature, humidity, vibration, altitude methods | N/A | | Icing/freezing rain | Rime ice
Glaze ice | 0.2 g/cm ³ to 0.9 g/cm ³ 0.9 g/cm ³ | Ice thickness up to 75 mm | | Vibro-acoustic, temperature | Externally carried aircraft stores during captive carry flight | Variables for vibration, acoustics, and temperature are determined through a lengthy process | N/A | ### **Daily Operational Profiles** Tables 18 to 21 list predictable profiles for electric power systems 60 kW and under during operational missions. The various tasks within the profiles include Preventive Maintenance Checks and Services (PMCS), operating load percentages and non-operational time for movement of the system. For reference, the PMCS is to coincide with system fueling normally every 8 hours. Provisions for the transportation of electrical power systems are detailed in Mil-STD 209, MIL-STD 814, MIL-STD 913, and MIL-HDBK-1791. Appendix A to this report gives a short description for each document. Federal Specification A-A-55804 details provisions for grounding the system. Table 18 lists profile information for the 24-hr operation for military electric power systems, with a percentage of output delineation versus total time and total time to complete PMCS. | Table 16. Twenty-four flour operational profile during stationary days. | | | | | | |---|------------|-----------------|---------------------|--|--| | Tasks | Time (hrs) | Operational (%) | Non-Operational (%) | | | | PMCS | 0.33 | | 1 | | | | 80-100% load | 4.6 | 19.17 | | | | | 60-80% load | 7.25 | 30.25 | | | | | 40-60% load | 7.25 | 30.25 | | | | | Less than 40% load | 4.6 | 19.17 | | | | | Total Time | 24 | 99 | 1 | | | Table 19. Twenty-four hour operational profile during stationary days Table 19 lists profile information for 24-hr of operation for military electric power systems, with a percentage of output delineation versus total time, total time to relocate the TEP system and total time to complete PMCS. | Table 19. | Twenty-four | hour operational | profile during | movement days. | |-----------|-------------|------------------|----------------|----------------| | | | | | | | Tasks | Time (Hours) | Operational (Percent) | Non-operational (Percent) | |--------------------------|--------------|-----------------------|---------------------------| | PMCS | 0.33 | | 1 | | 80-100% load | 4 | 16.67 | | | 60-80% load | 6.33 | 26.37 | | | 40-60% load | 6.33 | 26.37 | | | Less than 40% load | 4 | 16.67 | | | System movement | 3 | | 13 | | Percentage of total time | | 86 | 14 | | Total Time | 24 | | | Table 20 lists data pertaining to a 15-day wartime Mission Profile (MP) with movement of the operation for a military electric power system every third day. The system is anticipated to be set up upon arrival and PMCS will be performed. The sys- tem will then be operated for the remainder of that 24-hour period. Tables 18 and 19 provide a profile breakdown of the stationary and movement days. The system is anticipated to be relocated every 3 days to five different sites. The relocation is estimated to take 3 hours to complete over varied terrain. The relocation distance will typically be 18 to 135 miles; the 3-hour rule will not automatically apply to distances over 135 miles. | | Stationary
Day (hrs) | Movement
Day (hrs) | Total
Days on
Task | Total
Hours on
Task | Total
Operating Time
(hrs) | |---------------------------|-------------------------|-----------------------|--------------------------|---------------------------|----------------------------------| | Operating stationary days | 23.67 | | 10 | 236.7 | 240 | | Operating movement days | | 20.67 | 5 | 103.3 | 340 | | PMCS | 0.33 | 0.33 | 15 | 5 | | | System movement | | 3 | 5 | 15 | | | Total Time | 24 | 24 | 15 | 360 | | Table 20. Fifteen-day wartime mission profile tasks. #### **Program Cost** The information presented in this section was obtained from Section 8.0.2 TEP ORD. Table 21 lists the estimated program cost data for future procurement of military electric power systems. This information is based on current projections derived from the existing military electric power system procurement program. This data is subject to change as the electrical program matures. The program cost is based on FY02 dollars for a 10-year, multi-phased modernization program with fielding planned from 2009 through 2019. Individual systems will have a designed service life of 15-20 years. These costs include research, development, engineering, testing, documentation, program management, procurement, training, and fielding. | Table 21 | Floctrical | nrogram cost | actimata 2000 | through 201 | 9 power class. | |-----------|------------|--------------|---------------|-------------|----------------| | Table 21. | Electrical | Drouram cost | estimate zuug | through 201 | 9 bower class. | | Class | Average Unit Price | Quantity | Price Per kW | Total Cost (Thresholds) | |--------|--------------------|----------|--------------|-------------------------| | 5 kW | \$14,375 | 8,950 | \$2,875 | \$128,656,250 | | 10 kW | \$16,675 | 8,247 | \$1,667 | \$137,518,725 | | 15 kW | \$19,264 | 3,230 | \$1284 | \$62,222,720 | | 30 kW | \$27,025 | 2,362 | \$900 | \$63,833,050 | | 60 kW | \$31,337 | 1,931 | \$522 | \$60,512,712 | | Totals | | 24,720 | | \$452,743,457 | FY08-FY18 Projected quantities and cost based on advanced medium-sized mobile power sources cost savings analysis (June 2002). If the Army does procure 24,720 electrical power systems, the cost savings exceed \$131 million for a 10-year phased replacement period or about \$330 million over the systems anticipated 17-year life cycle. This information is based on comparing data from military electric power system operations during peacetime (300 hours/year/set average) and wartime (4080 hours/year/set average). Given that 24,720 modernized generators are procured that are 15 percent more fuel-efficient and 20 percent more reliable, these improvements are anticipated to yield the savings mentioned. This is based on an initial \$30M Research Development Test and Evaluation (RDTE) investment; the return on investment (ROI) is about 4.5 years. These savings are combined with fielding modernized generators using advanced technology that will yield significant operational benefits (TEP ORD Resource Summary). ### System Training Concept The development and acquisition of future military electric power systems will require additional training for the Power Generation Equipment Repairer known as Military Occupational Specialty 52 (MOS 52) and their supervisors. It is anticipated that the existing Basic Noncommissioned Officer Course (BNCOC), Advanced Noncommissioned Officer Course (ANCOC), Warrant Officer Basic Course (WOBC), and Warrant Officer Advance Course (WOAC) will be enhanced to address future training requirements. The following guidelines for training on future electric power systems was obtained from the TEP ORD: - Maintenance training will not impact manpower requirements. - The Material Developer will provide a multimedia Training Support Package (TSP). - Maintenance training will be provided by the Ordnance Mechanical Maintenance School (OMMS). - Future electrical power systems will not require new MOSs and minimize any increase in system operational complexity or maintenance. - The Material Developer will ensure that Test, Measurement and Diagnostic Equipment (TMDE) or any special tools are on hand for system fielding and for New Equipment Training (NET). The future training concept indicates that it is the responsibility of the Material Developer to develop a comprehensive multimedia TSP and products to support all aspects of training on the future electrical power systems. It will also be the responsibility of the Material Developer to train instructors and key personnel. The events and activities necessary for future training are defined in the Automatic System Approach to Training (ASAT) and are to be implemented in the development of the Training Plan. It will be the responsibility of the Material Developer to maintain and update the training materials throughout the life cycle of the system. The Material Developer will also monitor the institutional trainers and update the training program as needed. # 5 Design Considerations and Recommendations This chapter contains design considerations generated during the this study. Although these topics are not necessarily covered by the TEP ORD, they should however be considered during the early stages of designing the SOFC system. Highlevel design recommendations generated during this effort are also presented. ### **Design Considerations** This section describes several areas that should be considered during the design phase of the SOFC system including the possible need for water to operate, sulfur content in logistical fuels, and fuel additives that enhance fuel performance. ### Water Availability Fuel Cell Technology Team Consultant Walter Taschek stated that "Supplying water in the field will have a logistic impact not so much because it takes water away from the soldier, but that it must be provided and that it
must be clean." SOFC power systems requiring water to operate could negatively impact the logistical footprint reduction objectives of the TEP program. Therefore, SOFC systems will be much more attractive it they were self-sustaining and did not require water. Even if there was water available in the Area of Operation (AOR), equipment may be required to process the water so that it would be useable in the SOFC. An existing Quadripartite Standardization Agreement (QSTAG) titled "QSTAG2028 ED.1 Bulk Water Supply on Extended Operations" is currently listed as the "Controlled Distribution Document." (This document is not available to the general public.) The aim of this QSTAG is to agree on the minimum compatible doctrine for bulk water supply on extended operations. #### Sulfur Content in Military Fuels The Detail Specification of MIL-DTL-83133E covers three grades of kerosene type aviation turbine fuels consisting of NATO F-34 (JP-8), NATO F-35, and JP-8+100. The document states the maximum total sulfur content in percent mass is 0.30. The Commercial Item Description (CID) for fuel oil and diesel suitable for use in ground compression-ignition and gas turbine engines and other diesel fuel consuming equipment provides information on two grade designations: - 1. *Grade Low Sulfur No. 1-D*, which is a special-purpose, light distillate fuel used for automotive diesel and gas turbine engines requiring low sulfur fuel and requiring a higher volatility than that provided by Grade Low Sulfur No. 2-D. - 2. *Grade Low Sulfur No. 2-D*, which is a general-purpose middle distillate fuel used for automotive diesel and gas turbine engines requiring low sulfur fuel. It is also suitable for use in non-automotive application. The Grade Low Sulfur has a sulfur level no higher than 0.05 percent by weight. Under authority of the Clean Air Act, the USEPA issues limits on the maximum sulfur level, the maximum aromatic content or minimum cetane index on diesel intended for on-road use. According to the Clean Air Act, the sulfur content requirements for diesel fuel, effective 1 October 1993, shall not exceed 0.05 percent concentration (by weight) or fail to meet a minimum cetane index of 40. A caution on this subject of fuel sulfur content is that in a time of war, a commander will use the fuel that is available to him. Therefore, the fact remains that the sulfur content could be outside the above stated limits. The sulfur content of middle distillates depends on the source of crude oil. The sulfur content of some diesel fuels ranges from 0.01 to greater that 3 percent. It is not recommended that the SOFC system be designed to handle the worst scenarios, however it is recommended that options for future developments provide a reliable path forward. #### Diesel Fuel and NATO F-34 (JP-8) Additives Aviation fuel additives are fuel soluble chemicals added in small amounts to improve or maintain properties important to fuel performance or fuel handling. Typically, additives are derived from petroleum-based raw materials, and their function and chemistry are highly specialized. They produce the desired results in the parts per million-concentration range. One ppm is 0.0001 mass percent. Military Detail Specification MIL-DTL-83133E defines F-34 (JP-8) as a kerosene type turbine fuel that contains a static dissipating additive, corrosion inhibitor/lubricity improver, and fuel system icing inhibitor and may contain antioxidant and metal deactivator. #### Static Dissipater for JP-8 Jet fuel has poor electrical conductivity and can present potential safety hazards under certain conditions. Additives have been developed that improve the fuel conductivity and are referred to as static dissipaters. A static dissipator additive is blended into the fuel in sufficient concentration to increase the conductivity of the fuel. The following electrical conductivity additive is approved: Stadis 450 marketed by Octel America, Inc., Newark, DE 19702. The data listed in Table 22 is compiled from information contained in the MSDS. | Material | Percent | |----------------------------------|----------| | Toluene | 40-50 | | Benzene | <0.0595 | | Isopropyl alcohol | <5 | | NJ Trade Secret #35-1927749-5457 | 1 to 10 | | NJ Trade Secret #35-1927749-5037 | 10 to 20 | | Dinonylnaphthylsulfonic acid | 5 to 15 | | Heavy aromatic naphtha. | 15 to 25 | | Naphthalene | <3 | Table 22. Static dissipater composition, composition/ingredient information. #### Corrosion Inhibitor/Lubricity Improver for JP-8 The tanks and pipelines of the jet fuel distribution system are constructed primarily of uncoated steel. Corrosion inhibitors in jet fuel prevent free water and oxygen from rusting or corroding those structures. A corrosion inhibitor is blended into the F-34 (JP-8) grade fuel. The amount added is equal to or greater than the minimum effective concentration and shall not exceed the maximum acceptable concentration. The recommended concentration for conventional use varies by manufacturer. The minimum effective concentration assumes g/m³ is equivalent to parts per million by volume. Lubricity additives are used to improve lubricity in hydro-treated jet fuels. The lubricity improver adheres to metal surfaces forming a thin layer of the additive. This thin layer acts as a lubricant between two metal surfaces. The minimum effective concentration shall be larger than the following: - one and a half times the relative effective concentration, which is not less than 6 g of finished inhibitor per cubic meter of fuel (6 g/m³), and not more than 36 g/m³, and shall be at a concentration divisible by 3 (i.e., 6, 9, 12, 15, ... 36 g/m³) - the amount of inhibitor that gives a wear scar diameter of 0.65 mm or less when using the ball-on-Cylinder Lubricity Evaluator. The maximum allowable concentration shall be the lowest of the following: - 54 g/m³ - four times the relative effective concentration, which is not less than 6 g of finished inhibitor per cubic meter of fuel (6 g/m³) and not more than 36 g/m³, and shall be at a concentration divisible by 3 (i.e., 6, 9, 12, 15, ... 36 g/m³) - the highest concentration that results in Micro-Separometer rating of 70 or higher - the highest concentration that results in a less than 40 percent change in electrical conductivity with fuel containing a static dissipater. The National Stock Number for the corrosion inhibitor is 6850-00-292-9780 and was used to obtain a MSDS for the material. Table 23 lists MSDS information for corrosion inhibitor manufactured by UOP Inc., Des Plaines IL. Table 23. Corrosion inhibitor composition, composition/ingredient information. | Material | Percent | |------------------------------|------------| | Unsaturated Dimer Fatty Acid | 40 to 70 | | Aromatic Solvent | Not Listed | | Other Ingredients | Not Listed | #### Icing Inhibitor and Antioxidant for JP-8 At very low temperatures, ice can form in fuel tanks—especially at high altitude. This generally happens due to water that was dissolved in the fuel when the fuel tank was filled, which condenses as the temperature drops. The use of a fuel system icing inhibitor is mandatory for NATO F-34 (JP-8) and shall conform to MIL-DTL-85470. The point of injection of the additive for NATO F-34 (JP-8) shall be determined by agreement between the Purchasing Authority and the supplier. The inhibitor shall be composed entirely of diethylene glycol monomethyl ether except that an antioxidant specified below is be added at a concentration from 50 to 150 parts per million by weight. The antioxidant shall be added immediately after processing and before the inhibitor is exposed to the atmosphere. The antioxidant added to the inhibitor shall be one of the following: - 2,6 ditertiary butyl, 4-methylphenol - 2,4 dimethyl, 6-tertiary butylphenol - 2,6 ditertiary butylphenol - Mixed tertiary butylphenol composition: - 75 percent, minimum, 2,6 ditertiary butylphenol - 25 percent, maximum, tertiary and tritertiary butylphenols. #### **Metal Deactivator for JP-8** Metal deactivators form stable complexes with metal ions that are effective catalysts for oxidation reactions like copper and zinc. These metals are not typically used in fuel systems, however, if the fuel becomes contaminated, metal deactivators inhibit their catalytic activity. A metal deactivator may be blended into the fuel. The concentration of active material used on the initial batching of the fuel shall not exceed a concentration of 5.7 mg/L. Metal deactivator shall not be used in JP-8 unless the supplier is given written by the procuring agency or user. According to Military Detail Specification MIL-DTL-83133E, the metal deactivator added to JP-8 is N,N'-disalicylidene-1,2-propanediamine. #### CI Solvent Red 164 for Diesel Fuel A confusing situation for both refiners and purchasers of diesel fuel has arisen because both the Internal Revenue Service (IRS) and the USEPA require the addition of red dye to certain classes of diesel fuel. However, each agency requires that the dye be added to a different class of fuel, at a different concentration, and for a different reason. The USEPA wants to identify diesel fuel with high sulfur content to ensure that it is not used in on-road vehicles. The IRS wants to ensure that tax-exempt low sulfur and high sulfur diesel fuel are not used for taxable purposes. The IRS regulations require that tax-exempt diesel fuels, both high sulfur and low sulfur, have a minimum level of a Solvent Red 164 dye that is spectrally equivalent 3.9 lb of the solid dye standard Solvent Red 26 per thousand barrels (bbl) or 11.1 mg/L of diesel fuel. This level of dye is more than five times the amount required by the USEPA regulations. The IRS contends that the high dye level is necessary to allow detection of tax evasion even after five-fold dilution of dyed fuel with un-dyed fuel. According to the MSDS the ingredients are (no volume or percentage listed): - 2-Napthalenol [(Phenylazo) phenyl]-Azo Alkyl Derivatives
- Benzene - Ethyl Benzene - Other absorbent materials. #### **Ground Fuel Additive to Optimize Lubricity** Paradyne 655 additive is manufactured by Exxon and used as a lubricity improver in ground fuels. It is used where severe wear problems exist and when fuel has been tested and found to have very low lubricity. The recommended concentration is 80 ppm by volume, but can be increased to 200 ppm if needed. Paradyne 655 could not be found in any known MSDS resources or on the Exxon web site. #### Ground Turbine or Diesel Stabilizer/Biocide The diesel fuel stabilizer additive is used to prevent or slow the formation of deterioration products in ground fuels due to auto-oxidation and to eliminate microbiological growth. The system includes an antioxidant, metal deactivator, corrosion inhibitor, detergent dispersant and biocide. It is available in one and two package systems. The recommended concentration for the additives varies by manufacturer. #### **Design Recommendations** Most of the recommendations generated during this effort are "rule of thumb" items to consider during the initial design stages. (Some will require a detailed analysis.) One important thing to keep in mind is to allow for an iterative design approach that will allow technological improvements to be incorporated into the system throughout its life cycle. #### Minimum Stack Voltage The SOFC stack voltage, inverter input voltage, and the generator output voltage will have to be closely matched. Table 24 lists the minimum inverter input voltage that will be required for a specified generator output voltage based on a "rule of thumb" formula. If the stack is not capable of providing this minimum voltage, a DC/DC converter or boost transformer will be required to meet the inverter input voltage. Obviously, the addition of a DC/DC converter may increase the weight and volume of the system and reduce the overall efficiency of the system. A thorough trade off analysis would be required to determine the best approach for the system. Table 24. DC inverter input voltage vs. generator output voltage. | Generator Output Voltage | Minimum Inverter Input Voltage | | | |--------------------------|--------------------------------|--|--| | (VAC) | (VDC) | | | | 120 | 186 | | | | 208 | 323 | | | | 240 | 373 | | | #### **Operator Interface** Design a Human Machine Interface (HMI) that is universal to the generators of interest. Ensure that the system is expandable, and that, if possible, it uses a uni- form control scheme, including layout and operation of switches, buttons, and system readouts. #### Preventive Maintenance Checks and Services The system should be designed for manufacturing, troubleshooting, and repair. Access to internal components should be easily accessible with removable side panels and top covers. Filters, fluid drains, and fluid fill caps should be easily accessible for PMCS. #### **Control System** When possible, design all control systems to use the same control methodology and electronic control components. Use the same sensors to monitor and control the system and provide safety. Scaling factors could be changed to meet the need of different power levels. #### Improved Efficiency Evaluate possible methods to improve overall system efficiency. There may be a break point at a certain power lever where it may make sense to incorporate cogeneration to take advantage of waste heat. This may also provide benefit in reducing the thermal signature of the system. A systems approach is recommended to investigate optimum operating ranges for all major subcomponents working in the system. ### 6 Modularization This chapter discusses current mobile electrical power capabilities, provides highlevel considerations for a modularization plan, and identifies several potential benefits of a modularization plan. #### **Capabilities Assessment** As mentioned in Chapter 3, the current inventory of electrical generators in the range of 2 kW to 60 kW account for 100,691 individual units. These systems will replace current generators on a one-for-one basis in an effort to replace obsolete systems that exceed their life expectancy, lower sustainment costs, meet USEPA requirements, and improve performance. The Army's power system requirements represent approximately 75 percent of the total Services power system requirement. Table 25 lists the total Army requirements for power systems from 60 kW and below. In addition, there are approximately 20,300 power systems required from other Services in unspecified power ranges. Table 25. Total Army generator requirement quantities power class. | Class | Generator Quantities | | | |---------------|----------------------|--|--| | Under 5 kW | 24,244 | | | | 5 kW to 60 kW | 37,694 | | | | Total | 61,938 | | | Historically, power systems are replaced at a rate of 2,500 per year. The Army requirements for power systems from power levels of 5 kW through 60 kW can be further distinguished (Table 26). Table 26. Army requirement per year power class. | Class | Per Year Quantities | | | | |-------|---------------------|--|--|--| | 5 kW | 895 | | | | | 10 kW | 824 | | | | | 15 kW | 323 | | | | | 30 kW | 236 | | | | | 60 kW | 193 | | | | | Total | 2,471 | | | | As the data in Table 26 suggest, the generators in the 5 and 10 kW power classes account for nearly 70 percent of the total Army per year requirements. #### **Modularization Approach** Many different aspects must be considered to develop a Modularization Plan. System cost, weight, volume, and efficiency are just a few topics that should be considered. Another important factor in the determination of a modularization approach is the technology used in the power system. The entry of SOFC technology in the early stages of its infancy is an ideal opportunity to take a "System of Systems" approach to develop and analyze the modularization plan. The development of a Modularization Plan and the complete analysis that is required to support the plan is beyond the scope of this task. However, the intent of this work is to provide discussions and considerations that will spawn a design approach that could benefit from a modularization plan. One of the assumptions that will be used is that the existing generator power classes will remain the same (i.e., 2, 3, 5, 10, 15, 30, & 60 kW). This is important to mention and to follow in the future based on conversations with Mr. Walter Taschek, Fuel Cell Technology Team Consultant at the PM MEP, who expressed the opinion that the current 5 kW and smaller generators should be matched for size, and that the military would benefit if there would be more generator size options in the 10 kW and larger size range. #### **Modularization Considerations** Based on the requirements for electrical power systems listed in Chapter 4, a majority of the units are in the power range from 10 kW and below. With limited knowledge of the exact power level listed in the "Under 5 kW" category, it is impossible to generate a plan without some speculation. Based on the existing systems, one can assume the military will continue to require 2 kW and 3 kW systems. However, there is hint in the TEP ORD that the range "Under 5 kW range" will include 0.5 kW through 3 kW. Assume for a moment that the smallest power level required by the military was 2.5 kW and it is feasible to build a module at this power level, this could prove to be an ideal base module. Two modules could be combined for a 5 kW power system and four modules could be combined for a 10 kW power system. Unfortunately, it is not that easy. Power density, weight, efficiency, all cost considerations, inverter requirements, system reliability, and DOD requirements will all need to be analyzed and given the appropriate consideration. The military is con- tinually looking for electric power solutions that will reduce operations and sustainment costs, fuel usage, weight, acoustic signature and that will increase reliability and ease maintainability. Additionally, SOFCs are no different than any other technology in regards to the need to identify the niche market. Therefore, what makes sense from the technology must also be thoroughly considered. One approach that could be taken for future activities is to develop a modularization plan based on technology (i.e., fuel cell, system components, and inverters) and assume that the DOD generator sizes will remain consistent with today's requirements. Nevertheless, it is recommended that any future development be coordinated with PM-MEP to remain on top the DOD's needs and requirements. Based on the analysis, it may be determined that a 1 kW module size is the best choice based on power density, weight, efficiency, cost, and reliability. If this were the case, the 2, 3, 5, and 10 kW systems could be made up of 1 kW modules stacked together in a chassis. Standard chassis sizes for three and five modules could be used for all systems from 2 through 10 kW power systems. In this scenario, the 2 kW systems would have an empty slot and the 10 kW system would be made up of two, five-slot chassis. To reap the benefits of a modulation plan, one must also consider the potential benefits in the design process. One should take advantage of mass production and the use of identical components to reduce training, maintenance, and logistics. One approach is to develop a decision matrix that lists all pertinent criteria by which alternatives will be assessed. Each alternative will be assessed against the stated criteria and assign a numeric value for each alternative's ability to meet the criteria. Stakeholders would be solicited to assign a weighting factor to each criterion to determine the level of importance. The solution with the highest score is the "winner." #### **Modularization Benefits** Several potential benefits could be realized from a modular approach to mobile electric power. The potential benefits could include reduce logistics, reduce system cost, and reduced training and
maintenance. The identification of a common sized SOFC module could decrease the overall cost of fabrication through: - bulk purchases of balance of plant components such as catalytic material, system pumps, sensors, readouts, solenoids, tubing, etc. - mass production of the SOFC stack component, electronic control system, wiring harnesses, chassis, and reformer sections. #### **Reduction of Training and Maintenance Requirements** One benefit of adopting a modular approach to SOFC systems is the potential for reducing training and maintenance requirements. Reducing the medium generator fleet to a lesser quantity of SOFC module sizes means that technicians would require less classroom training and the users would need to keep fewer maintenance and replacement on hand. The standardization of the SOFC modules' control system will decrease the time needed to train and familiarize personnel with the equipment. The addition of controls to identify problems and indicate needed maintenance will help maintenance workers to reduce downtime and will alert operators to potential problems. Some of the training and maintenance benefits are: #### • Training benefits: - Reducing the seven variations of medium power generating options would allow personnel to be trained more efficiently throughout the SOFC module range. Adopting a modular approach would allow personnel trained on the 1 kW module to be capable of working on 1 kW through 3 kW systems. The same would hold true for the 5 kW and 25 kW modules. - Using one control system while factoring in the necessary control differences for the different SOFC module sizes would promote the commonality of the SOFC systems and reduce the number of control systems personnel would need to be trained to operate, maintain and repair. - Developing inverters capable of producing the required voltage and frequency output would reduce the overall time needed to complete training across the generating fleet. - Standardizing the modular layout for the SOFC module sizes will decrease the time needed to train personnel on subsequent systems. #### • Maintenance benefits: - Use of one control system that can be loaded with system specific parameters and set points will reduce maintenance inventory and increase the maintenance performers expertise. - Use of the same control sensors for all SOFC modules will reduce the maintenance inventory. - Use of the same controlled devices, where appropriate, will reduce the maintenance inventory. - Incorporating sensors into the control system will help identify problems needed maintenance, thereby reducing down time. - SOFC modules with removable side panels and top covers will permit straightforward PMCS and component replacement. ### 7 Conclusions This work has identified Federal and Military Specifications, Standards, and Handbooks pertinent to the fielding of SOFCs into U.S. Services as a source of military power systems, and other documents that are pertinent to the development of SOFC military power systems (<60 kW) based on information gathered through assessments of current applications and procurement requirements for military electric power. Other information relevant to SOFC military power systems development was gathered from discussions with user groups and procurement agencies, research via various DOD Web sites, and two off-site meetings held with leadership level personnel at WR-ALC and PM-MEP at Fort Belvoir. This work has shown that the current inventory of MEP within the 2 kW to 60 kW range, accounts for 100,691 individual units with a combined generating capacity of 1,037,725 kW. The total inventory will be expanded by 25,848 individual units by the end of 1QFY07. Although the TQG family does meet current military needs and production will continue through 2008, it will not comply with pending USEPA regulations. Furthermore, engine manufacturers will cease production of noncompliant replacement engines for the current generators, which will eventually render the current MEP fleet obsolete. The goal of the PM-MEP is to field systems to replace the obsolete systems exceeding their life expectancy by 5 years, lower sustainment costs, meet USEPA requirements and improve performance. It is estimated that the Army will procure an initial quantity of 24,720 medium output systems over a 10-year period. During this time, existing generators will be replaced with future electric power systems, which will be characterized by: - 1. Reduced weight and footprint requirements enhancing deployment throughout the generator spectrum. - 2. Increased fuel efficiency, which will reduce fuel tanker fleet size and further decrease the logistical footprint - 3. Ability to meet stringent "Mean Time Between Failure" probability goals to operate without an essential function failure - 4. Ability to meet median and maximum repair times for unscheduled maintenance to ensure reliability and not adversely affect mission critical C4ISR systems. This study has compiled predictable daily operating profiles for future electric power systems 60 kW and below during operational missions, including PMCS, op- erating load percentages, and non-operational time for movement of the system, including a 15-day wartime Mission Profile with movement of the mobile electric power system every third day (Chapter 4). This study has explored current SOFC capabilities, described high-level considerations for a modularization plan, and identified potential benefits of adopting a simplified, modular approach to SOFC systems, which is anticipated to reduce training, streamline maintenance requirements, reduce logistics, and minimize procurement cost and simplify. A future tasking, beyond the scope of this effort, could generate a matrix based the modularization approach described in Chapter 6, by obtaining priorities from all stakeholders, and performing a detailed analysis to develop a modularization plan that takes advantage of the solid oxide fuel cell technology and provides the most benefit to DOD. ### References - Department of Defense (DOD), Military Standard 810E, Environmental Test Methods and Engineering Guidelines (DOD, released 14 July 1989). - DOD Program Manager, Mobile Electric Power, Proposed Department of Defense Handbook, MIL-HDBK-633F, Standard Family of Mobile Electric Power Generating Sources, General Description Information and Characteristics Data Sheets, prepared by Modern Technologies Corporation (MTC) (2004). - Directorate of Combat Developments for Ordnance, ATCL-O, U.S. Army Combined Arms Support Command, Tactical Electric Power Operational Requirements Document (ORD) 0.5 kW to 200 kW Tactical Electric Power (TEP) ACAT LEVEL: 3, prepared by Timothy Raney, MTC (7 July 2003). - Senate FY03 Defense Appropriations Bill (SRpt. 107-213), Solid Oxide Fuel Cell Development, line 52, "Military Engineering Advanced Technology." ## **Acronyms and Abbreviations** | Term | Spellout | |----------|---| | A2PT2O | Advanced Alternate Power Technologies Transformation Office | | AFRL | Air Force Research Laboratory | | AMMPS | Advanced Medium-Sized Mobile Power System | | ANCOC | Advanced Noncommissioned Officer Course | | AOR | Area of Operation | | ASAT | Automatic System Approach to Training | | BNCOC | Basic Noncommissioned Officer Course | | CARC | Chemical Agent Resistant Coating | | CERL | Construction Engineering Research Laboratory | | CID | Commercial Item Description | | C4ISR | Command, Control, Communications, Computers, Intelligence, Surveillance, and Reconnaissance | | CRAF | Civil Reserve Air Fleet | | СТС | Concurrent Technologies Corporation | | DOD | Department of Defense | | EMI | Electromagnetic Interference | | EMP | Electromagnetic Pulse | | USEPA | U.S. Environmental Protection Agency | | ERDC | Engineer Research and Development Center | | FCTec | Department of Defense Fuel Cell Test and Evaluation Center | | FY | Fiscal Year | | GAA | Grease Automotive and Artillery | | GTI | Gas Technology Institute | | HEMP | High Altitude Electromagnet Pulse | | НМІ | Human Machine Interface | | kW | Kilowatt | | LVAD | Low Velocity Air Drop | | MEP | Mobile Electric Power | | MEPGS | Mobile Electric Power Generating Sources | | MIL-HDBK | Military Handbook | | MIL-SPEC | Military Specification | | MIL-STD | Military Standard | | MOS | Military Occupational Specialty | | MTBOMF | Mean Time Between Operational Mission Failures | | MTG | Military Tactical Generator | | MP | Mission Profile | | MSDS | Material Safety Data Sheet | | NATO | North Atlantic Treaty Organization | | NBC | Nuclear, Biological, and Chemical | | NET | New Equipment Training | | Term | Spellout | |---------|---| | NVIS | Night Vision Imaging System | | PE | Program Element | | OMMS | Ordnance Mechanical Maintenance School | | ORD | Operational Requirements Document | | PEM | Proton Exchange Membrane | | PMCS | Preventive Maintenance Checks and Services | | PM-MEP | Program Manager – Mobile Electric Power | | PM-MEP2 | Project Manager, Measurement, Electric Power and Protection | | Q | Quarter | | QSTAG | Quadripartite Standardization Agreements | | RDTE | Research, Development, Test, and Evaluation | | RF | Radio Frequency | | ROI | Return on Investment | | SBCT | Stryker Brigade Combat Team | | SECA | Solid State Energy Conversion Alliance | | SOFC | Solid Oxide Fuel Cell | | TEP | Tactical Electrical Power | | TMDE | Test, Measurement and Diagnostic Equipment | | TQG | Tactical Quiet Generator | | TSP | Training Support Package | | WOAC | Warrant Officer Advance Course | | WOBC | Warrant Officer Basic Course | | WR-ALC | Warner Robins – Air Logistics Center | # Appendix A: Federal and Military Specifications - 1. Federal Specification A-A-52557 Fuel Oil, Diesel; for Posts, Camps, and Stations - This Commercial Item Description (CID) covers requirements
for two grades of low-sulfur diesel fuel oils suitable for use in ground compression-ignition and gas turbine engines as well as other diesel fuel consuming equipment. This diesel fuel is identified as NATO Code Number F-54. This CID does not cover diesel fuels intended for use in areas where ambient temperatures lower than -32 °C generally occur. - 2. Federal Specification A-A-52624 *Antifreeze*, *Multi Engine Type*This CID covers the requirements for ethylene glycol-based and propylene glycol-based automotive engine antifreeze. The antifreeze is to be suitable for use in all administrative vehicles, construction, and material handling vehicles and equipment, and military ground combat and tactical vehicles and equipment. - 3. Federal Specification A-A-55804 *Rod, Ground* (with Attachments) This CID establishes the Government acquisition requirements for grounding electrodes with connecting cables and provisions for securing attachments to exposed noncurrent-carrying conductive materials of electrical equipment in mobile shops and temporary or permanent power stations, and to establish grounds in areas devoid of underground metallic water piping systems. - 4. Federal Specification A-A-59616 Pipe Fittings: Bushings, Locknuts, and Plugs; Iron, Steel, and Aluminum; (Threaded); 125-150 lb This CID covers the general requirements for iron, steel, or aluminum bushings, locknuts, and plugs that are used with threaded piping at working pressures between 125 and 150 lb. - 5. Military Specification MIL-PRF-2104 Lubricating Oil, Internal Combustion Engine, Combat/Tactical Service (Not applicable to SOFC) This performance specification covers engine oils suitable for the lubrication of reciprocating internal combustion engines of both spark-ignition and compression-ignition types and for power transmission fluid applications in combat/tactical service equipment. - 6. Military Specification MIL-PRF-2105 Lubricating Oil, Gear, Multipurpose (Metric) (Not applicable to SOFC) This performance specification covers multi-purpose gear-lubricating oils. 7. Military Specification MIL-DTL-5624 – Turbine Fuel, Aviation, Grades JP-4, JP-5, and JP-5/JP-8 ST - 8. Military Specification MIL-PRF-10924 *Grease, Automotive, and Artillery* This specification covers one grade of a multi-purpose grease for the lubrication of ground vehicles, and equipment. It is identified by Military Symbol GAA and NATO Code Number G-403. - 9. Military Specification MIL-PRF-21260 Lubricating Oil, Internal Combustion Engine, Preservative Break-In (Not applicable to SOFC) This performance specification covers engine oils suitable for the preservation, break-in, and lubrication of reciprocating internal combustion engines of both spark-ignition and compression-ignition types. This Specification also covers power transmission fluid applications in equipment used in combat/tactical service. - Military Specification MIL-S-22473 Sealing, Locking, and Retaining Compounds: (Single Compound) MIL-S-22473E, dated 12 April 1983, is hereby canceled. Future acquisitions for this item may refer to ASTM D5363, "Anaerobic Single-Component Adhesives." - 11. Military Specification MIL-PRF-46167 Lubricating Oil, Internal Combustion Engine, Arctic (Not applicable to SOFC This performance specification covers one grade of internal combustion engine lubricating oil with military symbol OEA-30 and NATO Code O-184, suitable for arctic use. - 12. Military Specification MIL-A-53009 Additive, Antifreeze Extender, Liquid Cooling Systems This specification covers one type and one grade of additive intended for inhibiting water or reinhibiting used MIL-A-46153 antifreeze. - 13. Military Specification MIL-C-53072 Chemical Agent Resistant Coating (CARC) System Application Procedures and Quality Control Inspection This document covers the general requirements for application and inspection of the chemical agent resistant coating (CARC) system used on tactical military equipment. It is intended for use as a guide in selection of the appropriate materials and procedures. - 14. Military Specification MIL-DTL-64159 Coating, Water Dispersible Aliphatic Polyurethane, Chemical Agent Resistant This specification covers water-dispersible, chemical agent resistant, aliphatic polyurethane coatings for use as a finish coat on all military tactical equipment including ground, aviation, and related support assets. - 15. Military Specification MIL-DTL-83133 Turbine Fuels, Aviation, Kerosene Types, NATO F-34 (JP-8), NATO F-35, and JP-8 + 100 This specification covers three grades of kerosene type aviation turbine fuel, NATO F-34 (JP-8), NATO F-35, and JP-8+100. This specification was thoroughly reviewed as a part of acquisition reform. While most of the requirements were converted to performance terms, due to the military-unique nature of the product and the need for compatibility with deployed systems, it was determined that not all requirements could be converted. The issuance of this specification as "detail" is not intended to constrain technology advances in future systems. 16. Military Specification MIL-L-85762 – Lighting, Aircraft, Interior, Night Vision Imaging System (NVIS) Compatible This specification covers two grades of aviation turbine fuel NATO F-40 (JP-4) and NATO F-44 (JP-5). This specification establishes performance, general configuration, and test and acceptance requirements for NVIS compatible aircraft interior lighting. It is applicable to all systems, subsystems, component equipment, and hardware providing the lighting environment in aircraft crew stations and compartments where NVIS are employed. # Appendix B: Federal and Military Standards - Federal Standard FED-STD-595 Colors Used in Government Procurement This standard presents the colors used by Government activities in a format suitable for color selection, color matching and for quality control inspection. This document describes the designation and use of the color chips of this standard. - 2. Military Standard MIL-STD-130 *Identification Marking of U.S. Military Property* - This standard provides the item marking criteria for development of specific marking requirements and methods for identification of items of military property produced, stocked, stored, and issued by or for the Department of Defense. This standard addresses criteria and data content for both human-readable information and machine-readable information applications of item identification marking. - 3. Military Standard MIL-STD-209 *Lifting and Tie Down Provisions*This standard covers the design and testing of slinging, tie-down, and cargo tie-down provisions. The requirements in this standard are military-unique interface requirements developed specifically for ensuring that the lifting and tie-down provisions on military equipment meet the physical, functional and operational environment attributes for transportation assets of the Defense Transportation System. - 4. Military Standard MIL-STD-461 Requirements for the Control of Electromagnetic Interference Characteristics of Subsystems and Equipment This standard establishes interface and associated verification requirements for the control of the electromagnetic interference (emission and susceptibility) characteristics of electronic, electrical, and electromechanical equipment and subsystems designed or procured for use by activities and agencies of the Department of Defense. Such equipment and subsystems may be used independently or as an integral part of other subsystems or systems. This standard is best suited for items that have the following features: electronic enclosures that are no larger than an equipment rack, electrical interconnections that are discrete wiring harnesses between enclosures, and electrical power input derived from prime power sources. This standard should not be directly applied to items such as modules located inside electronic enclosures or entire platforms. The principles in this standard may be useful as a basis for developing suitable requirements for those applications. 5. Military Standard MIL-STD-705 – Generator Sets, Engine Driven, Methods of Tests and Instructions This standard covers five series of specific test methods for testing and determining the characteristics of electric generators, generator sets, and associated equipment. This standard establishes methods of testing for determining characteristics desired by the military departments to ensure that electrical generators and generator sets comply with military requirements. Except as indicated in the applicable procurement documents, the test methods now appearing in the various joint-service specifications for testing electric generators and electric generator sets will be superseded by this standard. This standard establishes uniform test methods for the military services, uniform test equipment and facilities, and uniform procedures for setting up and conducting the various tests. These methods provide for conservation of manpower, materials, equipment, and facilities. This standard does not establish limiting values for the results of the tests nor does it specify the tests required for any specific electric generator or generator set. - 6. Military Standard MIL-STD-810 Environmental Engineering Considerations and Laboratory Tests - This standard provides guidelines for conducting environmental engineering tasks to tailor environmental tests to end-item equipment applications and test methods for determining the effects of natural and induced environments on equipment used in military applications. - 7. Military Standard MIL-STD-814 Requirements for Tie Down, Suspension, and Extraction Provisions on Military Materiel for Airdrop This standard establishes the design, number, and location requirements of airdrop tie down, suspension, and extraction provisions on airdrop items delivered by Low Velocity Airdrop (LVAD). - 8. Military Standard MIL-STD-882 *System Safety*This document outlines a standard practice
for conducting system safety. The system safety practice as defined herein conforms to the acquisition procedures in DOD Regulation 5000.2-R and provides a consistent means of evaluating identified risks. Mishap risk must be identified, evaluated, and mitigated to a level acceptable (as defined by the system user or customer) to the appropriate authority and compliant with Federal (and State where applicable) laws and regulations, Executive Orders, treaties, and agreements. Program trade studies associated with mitigating mishap risk must consider total life-cycle cost in any decision. When requiring MIL-STD-882 in a solicitation or contract and no specific paragraphs of this standard are identified, then apply only those requirements presented in Section 5. 9. Military Standard MIL-STD-889 – *Dissimilar Metals*This standard defines and classifies dissimilar metals and establishes requirements for protecting couple dissimilar metals, with attention directed to the anodic member of the couple, against corrosion. - 10. Military Standard MIL-STD-913 Requirements for the Certification of Sling Loaded Military Equipment for External Transportation by Department of Defense Helicopters - This military standard delineates the requirements and procedures for the certification of sling loaded military equipment for external transportation by DOD helicopters. - 11. Military Standard MIL-STD-1472 Human Engineering Military Standard MIL-STD-1553 Digital Time Division Command/Response Multiplex Data Bus This standard contains requirements for a digital time division command/response multiplex data bus for use in systems integration. Military Standard MIL-STD-2169 – *High Altitude Electro-Magnetic Pulse Environment (SECRET)* This standard establishes general human engineering design criteria for military systems, subsystems, equipment, and facilities. Cannot be discussed in this forum; however, CTC can obtain with the proper approvals. USCENTCOM 415-1, Contingency and Long Term Base Camp Facilities Standards, "The Sand Book" This publication provides guidance for the planning and development of contingency base camps, long-term base camps, and aerial ports of embarkation/debarkation (APOE/APOD) that support associated missions IAW with Joint Publication 4-04 (Joint Doctrine for Civil Engineer Support). In addition, it provides consistent standards and expectations across the service components for infrastructure development, security, sustainment, survivability (essential for the quality of life), safety, and affordable working and living environments for personnel in the U.S. Central Command (USCENTCOM) Area of Operation Responsibility (AOR). # Appendix C: Military Handbooks and Field Manuals - 1. Military Handbook MIL-HDBK-705 Generator Sets, Electrical, Measurement, and Instrumentation Methods - This handbook covers two series of methods for measuring and determining characteristics of all electric generators and generator sets as classified by MIL-STD-1332, and associated equipment. The illustration and description of the test instruments together with instructions for their use are included as applicable under each method. - 2. Military Handbook MIL-HDBK-784 Guidelines-Design to Minimize Contamination and to Facilitate Decontamination of Military Vehicles and Other Equipment: Interiors and Exteriors - This handbook provides guidelines for designing military equipment that minimizes contamination by nuclear, biological, and chemical (NBC) agents and increases the effectiveness of decontamination processes. In no way do these guidelines presume to dictate requirements for the layout, configuration, construction of military hardware, or for the selection of materials to be used therein; nor do they prescribe presently used design techniques. Rather, they are intended to bring the problems of contamination and decontamination to the attention of designers and to suggest approaches that can eliminate these problems and can make decontamination easier. - 3. Military Handbook MIL-HDBK-810 Environmental Engineering Considerations and Laboratory Tests This standard provides guidelines for conducting environmental engineering tasks to tailor environmental tests to end-item equipment applications and test methods for determining the effects of natural and induced environments on equipment used in military applications. - 4. Military Handbook MIL-HDBK-831 *Preparation of Test Reports*This handbook delineates the format and content criteria to be used in the preparation of test reports covering tests on systems, subsystems, equipment, components, and parts. This handbook is for guidance only. This handbook cannot be cited as a requirement. If it is, the contractor does not have to comply. - 5. Military Handbook MIL-HDBK-1791 Designing for Internal Aerial Delivery in Fixed Wing Aircraft This standard course general design and performance requirements of military. - This standard covers general design and performance requirements of military equipment for internal air transport in military prime mission cargo aircraft and the long-range international segment of the Civil Reserve Air Fleet (CRAF). This standard also contains general design and performance requirements for military equipment to be airdropped from Air Force cargo aircraft. The complete air transportability and airdrop requirements for an item of equipment not specified herein shall be specified in the individual equipment specification. 6. Field Manual FM 5-422 –Engineer Prime Power Operations This Field Manual (FM) provides a doctrinal basis for planning and employing engineer prime power assets in the theater of operations (TO). It describes the responsibilities, relationships, capabilities, constraints, planning considerations, and logistics requirements associated with engineer prime power operations. The fundamental purpose of this manual is to integrate prime power operations into the overall sustainment engineering structure. The doctrine presented is applicable to operations across the entire continuum of military operations. The manual was designed for all commanders and planning staffs who require engineer prime power support. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | | 3. DATES COVERED (From - To) | |--|--------------------------|--------------------|--| | 12-2005 | | Final | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | Military Requirements for JP-8 Reform | ers and Solid Oxide Fuel | Cell Power Systems | | | | | | 5b. GRANT NUMBER | | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | Jeffrey D. Stangl, Robert O. Wertz, and | l Franklin H. Holcomb | | | | | | | 5e. TASK NUMBER | | | | | 5f. WORK UNIT NUMBER | | | | | BF707G | | 7. PERFORMING ORGANIZATION NAME(S
U.S. Army Engineer Research and Dev | |) | 8. PERFORMING ORGANIZATION REPORT NUMBER | | Construction Engineering Research Lal | ooratory (CERL) | | ERDC/CERL TR-05-36 | | PO Box 9005 | | | | | Champaign, IL 61826-9005 | | | | | | | | | | 9. SPONSORING / MONITORING AGENCY | NAME(S) AND ADDRESS | (ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | Office of the Director, Defense, Resear | ch, and Engineering | | ODDR&E | | 1777 N. Kent, Suite 9030 | | | | | Rosslyn, VA 22209 | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES Copies are available from the National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22161. #### 14. ABSTRACT This work represents an early step in the Military Solid Oxide Fuel Cell (SOFC) development process. This study identifies: (1) the military's current and future electric power needs and capabilities, (2) the requirements for building a military SOFC power system with design recommendations, and (3) an initial approach to a Modularization Plan for developing military SOFC technology. The goals of this Modularization Plan will be to minimize procurement, training, and maintenance costs. Existing generators will be replaced with future electric power systems requiring reduced weight and footprint. Fuel efficiency goals will reduce fuel tanker fleet size and further decrease the logistical footprint. Military Standards, Specifications, and Handbooks pertaining specifically to SOFCs are not available, nor planned. This report identifies documents pertinent to the development of solid oxide fuel cell systems (<60 kW) based on information gathered through assessments of current applications and procurement requirements for military electric power. The report offers design recommendations to minimize the procurement cost of the SOFC system. The report discusses current capabilities, provides high-level considerations for a modularization plan, and identifies potential benefits of adopting a modular approach to
SOFC systems, which is anticipated to reduce training, streamline the maintenance requirements, and reduce logistics. | 15. SUBJECT TERMS fuel cells generators | | SOFC
JP-8 | power systems | | | |---|-----------------------------|-------------------------------|------------------------|---|--| | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON Franklin H. Holcomb | | | a. REPORT
Unclassified | b. ABSTRACT
Unclassified | c. THIS PAGE
Unclassified | SAR | 68 | 19b. TELEPHONE NUMBER (include area code) (217) 373-7412 | NSN 7540-01-280-5500 Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std. 239.18